First SPoRT Partner Virtual Workshop 31 August 2011 SPoRT Virtual Workshop, 31 August 2011 ## Outline ## WRF EMS High-level Overview SPoRT datasets for use in WRF EMS - Multi-sensor sea surface temperature (SST) - Great Lakes lake surface temperature (LST) - Great Lakes ice cover (winter only for obvious reasons) - Land Information System (LIS) land surface fields - SPoRT Daily MODIS Greenness Vegetation Fraction (GVF) Some examples of Model Impact Instructions on incorporating data into EMS Summary and Conclusions ## Brief Overview of the WRF EMS ### Weather Research and Forecasting (WRF) model - Community numerical weather prediction (NWP) system - Contains two distinct NWP models - Advanced Research WRF (ARW, NCAR) - Non-Hydrostatic Mesoscale model (NMM, NCEP) ### **Environmental Modeling System (EMS)** WRF - NWS SOO/Science and Training Resource Center (STRC) - End-to-end system that runs ARW or NMM models in real time - Manages acquisition and interpolation of initial/boundary conditions - Automated post-processing can produce graphical output and display forecasts in AWIPS Simple Changes to WRF EMS Enables Use of SPoRT Datasets ## SPoRT SST (Great Lakes LST & Ice) ### **SPORT SST composites** - Time latency-weighted blend of MODIS, AMSR-E, and global OSTIA - 1-km resolution; 04z/07z/16z/19z - Highly detailed compared to operational NCEP SST #### **Great Lakes LSTs and Ice Cover** - Blend of MODIS and Remote Sensing Systems (REMSS) LST analysis - Lake ice cover incorporated from NOAA Great Lakes Environmental Research Laboratory (GLERL) analysis, 90% fractional threshold (ice > 90%) - LSTs set to 270K where ice occurs ## SPoRT/MODIS Real-time GVF NCEP/AVHRR GVF (%) valid 01 AUG 2010 SPORT/MODIS GVF (%) valid 01 AUG 2010 ### **SPORT GVF Composite Product** - GVF: Percent coverage of healthy green vegetation at a given model grid pixel - MODIS swaths of Normalized Difference Vegetation Index (NDVI) mapped to CONUS grid - Latency-weighted composite of NDVI, similar to SST compositing technique - Updated daily with new MODIS swaths - NDVI converted to GVF by vegetation type following Zeng et al. (2000); Miller et al. (2006) ### Benefits over default GVF - Default GVF in WRF/EMS is a monthly climo - Represents GVF the same from year to year - Cannot account for anomalies caused by weather extremes, wildfires, urbanization, etc. - Much higher spatial resolution (1 km vs. 16 km) ## LIS Land Surface Initialization ### Land Information System (LIS) - NASA system to perform land surface modeling & assimilation of land datasets - Runs variety of Land Surface Models (LSMs) - Uses satellite, ground, and reanalysis data to integrate LSMs apart from NWP model - Can run coupled to Advanced Research WRF #### **SPoRT Real-Time LIS Run** - Runs operational Noah LSM on 3-km grid over eastern/southern U.S. - High-resolution spin-up ensures soil fields are consistent with local model runs - NCEP operational analyses drive LSM - GDAS and Stage IV precipitation - Incorporates new MODIS GVFs every day - Output every hour for initializing WRF EMS 0-10 cm Soil Moisture (%) at 110110/1200V000 # WRF Model Sensitivity/ Impact Examples ## Impact of SPoRT SSTs ## Can capture much more detail in SST horizontal variations ## **Enhanced cyclonic development in land- falling, Tropical Cyclone (Claudette 2009)** PMSL and 10-m wind difference at 090817/0900V006 # Impact of SPoRT SSTs: Improving original MODIS product with multi-sensor approach SST Diff (V6.3 - MODIS) valid 070622/0900V000 Enhanced - Original 2-m Temperature 9-h Forecast valid 22 Jun 2007 1800 UTC (Top-Left) Enhanced SST minus MODIS-only SST; (Top-Right) Difference in WRF 2-m temperature for the 9-h forecast valid 1800 UTC 22 June 2007. (Bottom) Verification of 2-m Temp at Long Key, FL C-MAN observation ### Impact of Great Lakes LST and Ice Cover Fairly substantial differences between RTG LST/ice cover and SPoRT product, esp. eastern lakes. Changes to heat fluxes and QPF amounts. ## GVF Impact on 17 July 2010 Case - Urban areas can be resolved much better by the SPoRT GVF. - · Higher GVFs prevail from NE to ND. ## GVF Impact on 17 July 2010 Case, cont. WRF Run 21-h fcst: 2-m Dewp/CAPE - Higher GVF values by 10–30% from NE to ND increase evapotranspiration, leading to higher 2-m dewpoints - Net result is increase in CAPE up to 1000 J kg⁻¹ - Some improvements to 2-m T/Td verification stats (not shown) ## GVF Impact on 17 July 2010 Case, cont. Forecast 1-h precip: 27-h/34-h forecasts - Both model runs similar on placement - Variation in intensity - SPoRTGVF run suggests more discrete convective mode, similar to obs. (Stage IV) - Control run moves convection through domain too fast - SPoRTGVF run is still closer on intensity and placement - Improved threat scores (not shown) ## LIS Initialization Impact Studies: May 2004 Study over Florida - Better timing of sea breeze passage - Case et al. (2008), J. Hydrometeor. ### LIS Initialization Impact Studies: SE U.S. Summer 2008 Precip Study - Better correlation with observed soil moisture (not shown) - Small improvements in verification of daytime summer precip - Case et al. (2011), Wea. Forecasting (In Press) # "How to" Section for WRF EMS Users ## How do I use SPoRT SSTs? ### ems_prep: - Add "--sfc sstsport,ssthr" to your ems_prep entry - Example: "ems_prep --dset namptile --sfc sstsport,ssthr" - SPoRT recommends the "--besthr sstsport" option to best match the SST hour with the model initialization hour - SSTs can have a diurnal signal, depending on atmospheric conditions - This option will often result in using yesterday's SST data - SSTs don't change much from day-to-day, however, so that's OK ### ems_autorun: - Edit the <rundir>/conf/ems_auto/ems_autorun.conf file - O Set "SFC = sstsport, ssthr" and "BESTHR = sstsport" ## How do I use Great Lakes LSTs? See Previous slide (Great Lakes LSTs blended into the SST composite) ### How do I use Great Lakes Ice Cover? ### Recommended method: (configuration file entry) - Edit the <rundir>/conf/ems_run/run_physics.conf file - Ensure that "SEAICE_THRESHOLD" is < 273 K and > 270 K - WRF initialization routine (real.exe) changes open water points to ice points when SST < SEAICE_THRESHOLD - Land use changes from water to land/ice - o Ensure that "FRACTIONAL_SEAICE = 0" - Default values in run_physics.conf should suffice ## How do I use SPoRT LIS? ### ems_prep: - Add "--Ism lis" to your ems_prep entry - Example: "ems_prep --dset namptile --lsm lis" - A backup lsm option should be available in EMS v3.2.1 - e.g. "ems_prep --dset namptile --lsm lis,namptile" #### ems_autorun: - Edit the <rundir>/conf/ems_auto/ems_autorun.conf file - Set "LSM = lis" or "LSM = lis,namptile" ### **Important Notes:** - Must use Noah LSM physics option because the SPoRT/LIS runs the standard operational Noah and its soil layers - If using a backup LSM option, use namptile for Noah LSM consistency with the Noah LSM ## How do I use SPoRT Daily GVFs? ### More involved than other datasets, but in a nutshell: - Create new directory in \$EMS/data/geog, called "sportgvf" - Obtain "index" file from SPoRT to define the new GVF data - Modify "GEOGRID.TBL" file to support new dataset - Download compressed file from SPoRT's ftp site each day - Re-localize domain by running the "ems_domain" script - o You're all set! #### **SPoRT instructions document available** - Detailed instructions available for those interested - Sample script provided as well ## Summary of SPoRT Data for EMS ### SPORT has three main products for use in the WRF EMS - MODIS/AMSR-E/OSTIA 1-km resolution SSTs - Includes REMSS Great Lakes LSTs and GLERL ice cover - Real-time, daily MODIS Greenness Vegetation Fraction - 3-km resolution land surface initialization data through LIS, incorporating the MODIS GVF ### Possible Future SPoRT Capabilities in Modeling/EMS - Full 3D cube analyses containing AIRS profiles - Verification toolkit using NCAR's Model Evaluation Tools ### **Questions?**